
Manual Transaxle

GENERAL

SPECIFICATIONS .. MT-2

SPECIAL TOOLS .. MT-3

TOUBLESHOOTING ... MT-4

MANUALT RANSAXLESYSTEM

SERVICE ADJUSTMENT PROCEDURE MT-5

MANUAL TRANSAXLE

REMOVAL ... MT-6

INSTALLATION ... MT-12

MANUAL TRANSAXLE SHIFT CONTROL

COMPONENTS ... MT-13

REMOVAL ... MT-15

INSPECTION ... MT-16

INSTALLATION ... MT-16

MT-2 MANUAL TRANSAXLE

GENERAL

SPECIFICATIONS EFDF9717

Model
M5BF2 M5GF1 MFA60

(5-speed) (5-speed) (6-speed)

Engine 2.0 DOHC 2.7 DOHC 2.0 DOHC 2.7 DOHC

Gear ratio 1st 3.462 3.231 3.153

2nd 2.053 1.952 1.944 -

3rd 1.393 1.296 1.333 �

4th 1.061 0.943 1.055 �

5th 0.837 0.775 0.857 t-

6th - - 0.704 t-

Reverse 3.250 3.455 3.002

Final gear ratio 4.056 4.063 4.678 4.428

Oil quantity (£) 2.15 2.1 2.2 ± 0.1

SERVICE STANDARD

Item Standard Limit

Input shaft 6th gear end play 0 ~ 0.1 -

Output shaft 6th gear end play 0 ~ 0.1 -

Output shaft 6th gear bearing play 0 ~ 0.06 -

Clearance between 3rd gear and synchronizer ring 0.9 ~ 1.45 0.7

Clearance between 4th gear and synchronizer ring 0.9 ~ 1.45

Clearance between 5th gear and synchronizer ring 0.95 ~ 1.4

Clearance between 6th gear and synchronizer ring 0.95 ~ 1.4

Clearance between reverse gear and synchronizer ring 0.95 ~ 1.4

Unit: mm

GENERAL

TIGHTENING TORQUE

Item

Manual transaxle case to clutch housing bolt

Drain plug

Reverse lever

Shift check plug

Shift check

Stopper bolt

Control shaft bolt

Shift lever mounting plate

Differential final gear bolt

SPECIAL TOOLS EC20A2CA

Tool (Number and name)

Engine support fixture
J28467-B

Engine support adapters
J28467-125

09431-2C000
Oil seal installer

N·m

63 ~ 67

30 ~ 39

11.8 ~ 15.6

12.7 ~ 17.0

22.5 ~ 25.5

26.5 ~ 30.4

6.3 ~ 8.3

2 ~ 3

112.7 ~ 127.4

Illustration

J284670B

J2846712

D3139000

MT-3

kg·cm lb·ft

630 ~ 670 46 ~ 49

300 ~ 390 22 ~ 28

118 ~ 156 8.7 ~ 11.5

127 ~ 170 9.3 ~ 12.5

225 ~ 255 16.6 ~ 18.8

265 ~ 304 19.6 ~ 22.4

63 ~ 83 4.6 ~ 6.0

20 ~ 30 1 ~ 2

1127 ~ 1274 83 ~ 94

Use

Removal and installation of transaxle
assembly

Use with J28467-B

Installation of differential side oil seal

MT-4 MANUALTRANSAXLE

TROUBLESHOOTING E4FC3764

Symptom Probable cause Remedy

Vibration, noise Loose or damaged transaxle and engine mounts Tighten or replace mounts

Inadequate shaft end play Correct end play

Worn or damaged gears Replace gears

Inadequate grade of oil Replace with specified oil

Low oil level Replenish

Inadequate engine idle speed Adjust idle speed

Oil leakage Broken or damaged, oil seal or 0-ring Replace oil seal or 0-ring

Hard shift Faulty control cable Replace control cable

Poor contact or wear of synchronizer Correct or replace

ring and gear cone

Weakened synchronizer spring Replace synchronizer spring

Inadequate grade of oil Replace with specified oil

Jumps out of gear Worn gear shift fork or broken poppet spring Replace shift fork or poppet spring

Synchronizer hub-to-sleeve spline Replace synchronizer hub and sleeve
clearance too large

MANUAL TRANSAXLE SYSTEM

MANUAL TRANSAXLE

SYSTEM

SERVICE ADJUSTMENT

PROCEDURES E67C89EA

TRANSAXLE GEAR OIL LEVEL INSPECTION

Inspect each component for evidence of leakage. Check

the gear oil level by removing the filler plug. If the oil is

contaminated, it is necessary toreplace it with new oil.

1. Remove oil filler plug and check level with finger.

2. Oil level must be up to fill the hole, add oil until it runs

over. Then reinstall plug.

3. Replace the oil so that the transaxle gear oil is not

dirty, and so that it is of a suitable viscosity.

REPLACEMENT OF TRANSAXLE GEAR OIL

Use HYUNDAI GENUINE PARTS MTF SAE 75W/85.

1. With the vehicle parked on a level surface, remove the

drain plug and drain the transaxle oil.

2. Replace the gasket with a new one and install the

drain plug.

3. Add new oil through the filler plug and, fill it to just

below the plug opening.

Standard value

Transaxle oil total capacity

M5BF2 : 2.15 liter

M5GF1 : 2.1 liter

MFA60 : 2.2 ± 0.1 liter

MT-5

DRIVE SHAFT OIL SEAL REPLACEMENT

1. Disconnect the drive shaft from the transaxle (Refer

to "DS" group).

2. Using a flat-tip screwdriver, remove the oil seal.

3. Using the special tool (09431-2C000), tap the drive

shaft oil seal into the transaxle.

4. Apply a coating of gear oil to the oil seal.

Transaxle gear oil: HYUNDAI GENUINE PARTS MTF

SAE 75W/85. Disconnect the drive shaft form the

transaxle (Refer to "DS" group)

EMOB118A

MT-6

MANUAL TRANSAXLE

REMOVAL EF17DC21

1. Remove the engine cover.

2. Remove the battery terminal.

3. Remove the air duct.

KMOB001A

KMOB002A

KMOB003A

MANUAL TRANSAXLE

4. Remove the battery tray.

5. Remove the air cleaner.

1) Upper

2) Lower

KMOB004A

KMOB005A

KMOB006A

MANUAL TRANSAXLE SYSTEM

6. Remove the back-up lamp switch.

KMOB007A

7. After removing the CKP sensor, 02 sensor and oil
pressure switch wiring bracket, separate the connec­
tors.

KMOB008A

8. Remove the brake fluid leveling sensor connector.

KMOB009A

MT-7

9. Remove the speedometer driven gear connector.

10. Remove the clutch release cylinder mounting bolt.

KMOB011A

11. Remove the cotter pin of the shift cable (transaxle
side).

KMOB012A

12. Remove the cotter pin of the select cable. (transaxle
side)

13. Remove the clip of the shift cable (transaxle side).

KMOB014A

MT-8

14. Remove the clip of the select cable (transaxle side).

KMOB015A

15. Separate the steering column shaft joint.

KMOB016A

16. Separate the power steering oil pump hose.

KMOB017A

NOTE

Be careful not to leak after separating.

MANUAL TRANSAXLE

17. Separate the hose after removing the clip of the power
steering return hose.

KMOB018A

18. Remove the upper connecting transaxle bolt.

KMOB020A

19. Separate the start motor.

KMOB021A

MANUAL TRANSAXLE SYSTEM

20. Install the engine support fixture.

21. After removing the tire, remove the caliper.

KMOB024A

22. Remove the transaxle side cover.

KMOB023A

23. Remove the transaxle side under cover.

KMOB025A

MT-9

24. Separate the tie rod end.

KPKA032A

25. Remove the wheel speed sensor and the knuckle
mounting bolt.

KMOB026A

26. Drain the oil.

KMOB027A

MT-10

27. Remove the transaxle mounting bracket.

1) Insulator bolt

2) Body side mounting bolt (Upper)

3) Body side mounting bolt (Side)

KMOB028A

KMOB028B

KMOB028C

MANUAL TRANSAXLE

4) Transaxle side mounting bolt.

28. Remove the front roll stopper.

1) Insulator bolt

2) Stopper bolt (Upper)

KMOB028D

KMOB029A

KMOB029B

MANUAL TRANSAXLE SYSTEM

3) Stopper bolt (Lower)

29. Remove the rear roll stopper.

1) Insulator bolt

2) Stopper bolt

KMOB029C

KMOB030A

KMOB030B

MT-11

30. Remove the drive shaft.

31. Remove the front muffler.

KMOB031A

32. Remove the sub frame mounting bolt.

KMOB032A

33. Install the transaxle jack.

KMOB033A

MT-12

34. Remove the transaxle lower mounting bolt to the en­
gine.

KMOB034A

35. Remove the transaxle assembly.

INSTALLATION E02B20D7

Installation is the reverse of the removal.

MANUAL TRANSAXLE

MANUAL TRANSAXLE SYSTEM

MANUAL TRANSAXLE SHIFT

CONTROL

COMPONENTS E99C22FD

5-SPEED MIT

TORQUE : Nm (kgf-cm, lbf•ft)

12 -15 (120 -150, 9 -11)

MT-13

9 -14 (90 -140, 7 -10)

4.5 -7.5 (45 -75, 3 -5)

EMOB001F

MT-14 MANUAL TRANSAXLE

6-SPEED MIT

9 -14 (90 -140, 7 -10)

4.5 -7.5 (45 -75, 3 -5)

12 -15 (120 -150, 9 -11)

TORQUE : Nm (kgf-cm, lbf•ft)

EMOB001G

MANUAL TRANSAXLE SYSTEM

REMOVAL E5BEBCAF

1. Remove the shift knob.

KMOB001H

2. Remove the spring and the cap (for 6-speed M/T).

3. Remove the skirt (for 6-speed MIT).

KMOB001I

KMOB001J

4. Remove the console upper cover.

5. Remove the console assembly.

6. Remove the shift cable clip.

MT-15

KMOB001K

KMOB001L

KMOB001M

MT-16

7. Remove the select cable clip.

8. Remove the snap pin of the select cable.

9. Remove the shift cable.

KMOB001N

KMOB0010

KMOB001P

MANUAL TRANSAXLE

10. Remove the shift lever assembly.

KMOB001Q

CAUTION

For 6-speed MIT, push the plate shaft outward with
a driver or equivalent through the hole in the shift
lever bracket to remove it.

KMOB001R

INSPECTION EM7ACE1

1 . Check the select cable for proper operation and for
damage.

2. Check the shift cable for proper operation and for
damage.

3. Check the boot for damage.

4. Check each bushing for wear, abrasion, sticking, re­
stricted movement or damage.

5. Check for a weak or damaged spring.

INSTALLATION E350F9F6

Install the shift lever assembly.

